New-York NEW-YORK, MONDAY. AUGUST 7. 1905. -TWELVE PAGES. - by The Tribune Association. MEN WHO ARE ENGAGED IN FIGHTING YELLOW FEVER IN NEW-ORLEANS, AND ONE OF THE INFECTED DISTRICTS OF THE CITY. DECATUR-ST., NEAR ST. PHILLIP, A HOTE ED OF THE FEVER. Portsmouth To-day. Peace negotiations have been delayed for one day Fog held the Mayflower and the Dolphin, bearing the Russian and Japanese envoys, re- spectively, at Newport, and the squadron is not All plans had been completed for the recep- tion of the envoys at Portsmouth. News of the delay at Newport and reports that the repre- sentatives of Russia might continue their trip by train caused much worry among officials. RUSSIANS GO ON SHORE. M. Witte and Baron Rosen Guests of Commander Winslow. weather the peace squadron will be unable to reach Portsmouth to-morrow, and the delay will make necessary the postponement of the opening The Mayflower, with M. Witte and Baron Rosen on board, arrived here late this after- noon, and arrangements were made for M. Witte to continue the journey to Portsmouth by train. The Mayflower was expected here about 11 a. The Dolphin, which has on board the Japanese representatives from Oyster Bay to Portsmouth. did not come into the harbor, but anchored off Brenton's Reef Lightship. The commanders of both vessels at first expected to resume the trip When the fog which had hung over the bay all day lifted, shortly after 5 o'clock this after-noon, Captain Kenyon, of the Price's Neck life- saving station, sighted both the Mayflower and the Dolphin at anchor to the eastward of Bren- At 5:30 o'clock the Mayflower came to New- port and anchored at the torpedo station, at the same time displaying the Russian flag at the two Secret Service men and Commander Cam- eron McR. Winslow entered a steam launch and landed at the wharf at the station. They were met by Rear Admiral French E. Chadwick, Mrs. Mr. Havemeyer conducted M. Witte, Baron Rosen and Rear Admiral Chadwick to an auto- mobile. After a spin about the city the party called on Mrs. Chadwick at her cottage, and then went to Commander Winslow's cottage ton's Reef Lightship, and the Japanese repre- sentatives did not come ashore. Both vessels encountered a thick fog on the run from Oyster Bay. They were obliged to anchor off Block Island and again outside Brenton's Reef Light- The Mayflower and the Dolphin were convoyed by the cruiser Galveston. The cruiser remained at anchor during the Mayflower's stay in the After supper M. Witte and Commander Wins- low went to a telegraph station and the former filed a number of dispatches. A crowd of citi- zens who recognized the Russian envoy assem-bled outside the office. M. Witte was much amused when he saw the curious ones. M. Witte and Baron Rosen planned to leave on a special sarler car attached to the regular 9:30 train WORRY AT PORTSMOUTH. Reception Plans Awry Owing to the Delay at Newport. (Fram a special correspondent of The Tribune.) Hotel Wentworth, Portsmouth, Aug. 6.-Gov- ernor McLane and others responsible for the re- ception of the envoys were considerably worried this evening over the lack of knowledge con- cerning the plans of the senior Russian pleni- potentiary, M. Witte, Rumors were current through the evening that he had left the May- flower at Newport and would come here by train. At one time he was expected at 8:30 this even- ing, and just as plans were being hurriedly made for his reception at that hour, a Boston newspaper sent word that he was not due in that city until 11 o'clock this evening, and would remain there over night. Later it was reported that the Russian diplomat was still on board the Mayflower, and still later that both he and Governor McLane has aged perceptibly under the strain and the fear that Russia's chief envoy will arrive here unheralded and that there will be no one at the train to receive him, a fear augmented by the suggestion that when he does Everything to-day was in readiness for the peace conference. Admiral Mead had completed all arrangements at the navy yard, and Ports- mouth is in gala dress in anticipation of the ceremonies which are to be held in the court- house to-morrow, when the State of New-Hamp- shire will welcome the Russian and Japanese diplomats. Only a heavy fog threatened to mar the reception of the diplomats, the weather be- ing so thick to-night as to render navigation practically impossible, and the weatherwise at the navy yard say that unless it lifts it will be impossible for the Mayflower and the Dolphin As soon as it is learned that the plenipoten- tiaries have arrived here, Admiral Mead, com- mandant, escorted by his aids, Lieutenant reach here it will be on a special train. Baron Rosen were coming overland. The dispatch boat Dolphin remained off Bren- in-law of Commander Winslow. Soon afterward M. Witte, Baron Rosen, w and H. O. Havemeyer, jr., a brother- m. to-day, but was delayed by thick weather. proceedings for one day. to Portsmouth to-night ton's Reef Lightship. Newport, R. I., Aug. 6 .- Owing to thick expected to reach Portsmouth to-day. FOG HOLDS BACK ENVOYS. THE PRESIDENT PREACHES DAY'S DELAY AT NEWPORT TWO HUNDRED HEAR HIM Peace Squadron Not Likely to Reach Sermon Before Christian Brother- man's church. tell Dr. Wightman later. The President said: DR. QUITMAN KOHNKE, hood at Oyster Bau. IBY TELEGRAPH TO THE TRIBUNE. sectarian organization. The Rev. Dr. Warren I. Bowman, pastor of the Methodist Episcopal Church, is its president, and the Rev. Charles B. Wightman, a Baptist minister, chairman of its committee on religious services. Its meetings are held in the Sunday school room of Dr. Bow- Several weeks ago Dr. Wightman invited the President to attend one of the brotherhood's that he make an address to the members when he came. President Roosevelt replied that it would be a great pleasure indeed to accept the brotherhood's invitation, but as he was unable to set any definite time for his coming, he would Dr. Wightman received word from the Presi- dent at 9 o'clock last night that he would be at the church this afternoon. The chairman of the spreading the news about town, so that when accompanied by one Secret Service guard, he was greeted by two hundred members, instead of the seventy-five who usually attend the meet- ings of the society. The President brought his own Bible to the church and read selections the forces of evil. I want to read several different texts which it seems to me have especial bearing upon the work of brotherhoods like this, upon the spirit in which not only all of us who are members of bringeth forth good fruit, but a corrupt tree bringeth forth evil fruit." Eighteenth—"A good tree cannot bring forth evil fruit, neither can a corrupt tree bring forth it unto one of the least of my brethren, ye have do unto others as we would have them do unto Corinthians, thirteenth chapter, beginning with The next text I wish to read is found in First ot; charity vaunteth not itself, is not puffed up. "And now abideth faith, hope, charity, these three; but the greatest of these is charity." Let each of us exercise the largest tolerance for his brother who is trying though in a different way to lead a decent life, who is trying to do good in his own fashion; let each try to show practical sympathy with that brother; not be too quick to criticise. too quick to criticise. Dr. Bowman's family practical sympathy without that to quick to criticise. In closing I want to read just a few verses from the Epistic of James, 1, 27: "Pure religion and undefiled before God and the Father is this, to visit the fatherless and widows in their affliction and to keep himself upspotted from the world." If a man will try to serve God the Father by being kindly to the many around him who need such kindness and by being upright and honest himself, then we have the authority of the good book for saying that we are in honor bound to treat him as a good Christian and extend the hand of brotherhood to him. After the President finished he shook hands with Drs. Bowman and Wightman and the members of the society, and before taking his carriage for Sagamore Hill made a call at the Methodist parsonage to meet the members of Dr. Bowman's family Seventeenth-"Even so every the President reached the church at 4 o'clock, littee on religious services lost no time in neetings, coupling the invitation with a request Oyster Bay, Aug. 6.-President Roosevelt THE DETENTION HOSPITAL AT SWINBURNE ISLAND. This island was artificially constructed for quarantine purposes. A yellow fever patient from Panama died there yesterday. Another died there in June. Automobile Hits Trolley Car and In- Liberal Leader Threatens to Disrejures Conducter. Paul Morton, president of the Equitable Life Assurance Society, and Mrs. Moron had a narrow escape from death last evening when their automobile ran into an 8th-ave, car at 24th-st. The Mortons had been to Nev-Jersey, with and Mrs. Charles H. Keep as their guests. Mr. Keep is Assistant Secretary of the United States Treasury. The party had started for the Waldorf. Near 8th-ave, the chauffeur saw a southbound car approaching, and both vehicles were going at a speed that in the short distance that separated them meant collision As a last desperate resort the chaffeur swung his machine around to the right, hoping to parallel the car down the avenue. It was raining at the time, and the street was slippery. The automobile skidded and struck the side of the car, merely grazing it, but knocking the conductor off the running board. Then the automobile swung around, making two distinct circles on the slippery pavement, and hitting the Mr. and Mrs. Morton and their guests, although realizing their danger, remained cool, Brother Bowman has spoken of the fact that I have had a large experience. I think that each one of us who has a large experience grows to realize more and more that the essentials of experience are alike for all of us. The things that move us most, the things of the home, of the church, the intimate relations that knit a man to his family, to his close friends, that make him true do his duty say only by his and as soon as the machine stopped they leaped out. After a few words from Mr. Morton his guests hurried away before their names could be favor. found out, and the Mortons took a cab to the tendance and went home. The automobile was damaged, but repairs were made on the street by experts summoned by telephone. man to his family, to his close friends, that make him try to do his duty not only by his neighbor but his God, are in their essentials just the same for one man as for another, provided the man is in good faith trying to do his duty. I feel that the progress of our country really depends upon the sum of the efforts of the individuals acting by themselves, but especially upon the sum of the efforts of the individuals acting in associations like this for the betterment of themselves, for the betterment of themselves, for the betterment of the communities in which they dwell. There is never any difficulty about the forces of evil being organized. Every time that we get an organization of the forces that are painfully striving for good, an organization like this, we are doing our part to offset, and a little more than offset, the forces of evil. The passengers on the car were much excited trolman Loeb offered to arrest the motorman of the car. Mr. Morton, however, refused to make Mr. Morton, when seen at the Hotel Aberdeen, to inculcate in the soldiers a rebellious spirit. No. 17 West 32d-st., said no one in the automobile was injured. He said the machine was hired He had been to New-Jersey with his guests, he said, and was returning slowly. The accident was due, he thought, to the slippery pavements ## BOATING IN STREETS. in which not only all of us who are members of this brotherhood, but all of us who strive to be decent Christians are to apply our Christianity on weekdays, as well as on Sundays. The first verses I want to read can be found in the seventh chapter of Matthew, the first, sixteenth, seventeenth and eighteenth verses: First—"Judge not that ye be not judged." Sixteenth—"Ye shall know them by their fruits. Do men gather grapes of thorns, or figs of thistles." Vineland Flooded by Storm-Lightning Gives Chicken Roast. BY TELEGRAPH TO THE TRIBUNE Vineland, N. J., Aug. 6.-An electrical storm burst here this afternoon, and so flooded the streets that pleasure parties in boats rode up and down the principal thoroughfares. The telephone and fire alarm systems were rendered useless, and the barn of Peter Haughey was struck by lightning and totally consumed before aid could be summoned. One hundred chickens were roasted in the blaze. The insur- largest of the fleet, carrying thirty persons, is ance on the barn expired in May. The loss will be about \$1,500. How the Friendly Young Man Found Trouble at Orchard Beach. evil fruit, neither can a corrupt tree bring forth good fruit." "Judge not that we be not judged." That means, treat each of his brothers with charity. Be not quick to find fault. Above all, be not quick to judge another man who, according to his light, is striving to do his duty as each of us here hopes he is striving to do his. Let us ever remember that not only we have divine authority for the statement that by our fruits we shall be known, but that also it is true that mankind will end to judge us by our fruits. It is an especially lamentable thing to see ill done by any man, who, from his associations with the church, who, from the fact that he has had the priceless benefits of the teachings of the Christian religion, should be expected to take a position of leadership in the work for good. The next question I wish to read to you is found in Matthew, xxv, 37-40, inclusive: "Then shall the righteous answer him, saying Lord, when saw we Thee and hungered and fed Thee? or thirsty and gave hee drink? When saw we Thee a stranger and took Thee in, or naked and clothed Thee? Or when saw we Thee sick or in prison, and came unto Thee? And the King shall answer and say unto them, verily I say unto you, inasmuch as ye have done it unto one of the least of my brethren, ye have done it unto one of the least of my brethren, ye have William Kelly and his wife went for a bath at Orchard Beach, Pelham Bay Park, yesterday. Neither can swim, but Mrs. Kelly went out as far as she could wade and made frantic efforts t swim. A young man, who seemed very much at home in the water, offered her help and held her up by the chin, apparently. Mr. Kelly saw this done it unto Me." That is what this brotherhood means, by trying to worship our Creator, by acting toward his Creator as He would have us act, to try to make our religion a driving force in our lives, to from the water's edge and hit the young man or the leg with a rock. The stranger howled with pain, but made for the shore and then for Kelly. Patrolman Smith interfered just in time to save some one. He finally induced the young man to dress and go away, though Kelly threatened to have Smith "broke" for refusing to arrest the the first verse: Though I speak with the tongues of men and of angels, and have not charity, I am become as sounding brass, or a tinkling cymbal. And though I have the gift of prophecy, and understand all mysteries, and all knowledge; and though I have all faith, so that I could remove mountains, and have not charity, I am nothing, and though I bestow all my goods to feed the poor, and though I give my body to be burned, and have not charity, it profiteth me nothing. Charity suffereth long and is kind; charity enters in the control of the charity suffereth not charity aunteth not itself, is not Kelly then remembered that the primary cause of the trouble was still a long way from shore and he yelled to her to come in. She refused and he shouted: "If you don't come out of the water I'll not live with you any longer." The crowd took up the cry with jeers and Mrs. Kelly was glad to leave the place with her still irate husband. They were followed by the crowd for some distance. ### ROBBERY AND ARSON IN CEMETERY. Box Containing Personal Effects of Dead Man Destroyed at Trenton. Trenton, Aug. 6 (Special).-C. Fitzgeorge, caretaker of Greenwood Cemetery, found that a large box, known as a "curiosity box," standing on a lot in which Charles Price is buried, had been destroyed by fire. The box was placed there by Mrs. Price, and contained all the personal effects of her husband. It is believed by the police that the box was robbed of the valuables and then burned to hide the crime, FALL FROM BED FATAL. West New-York, N. J., Aug. 6 (Special).—William J. Kelly, a machinist, living in 17th-st., fell out of bed this morning and ruptured an artery in his left leg. The rest of the family were at church, and found Kelly unconscious on the floor. He died before medical assistance could be summoned. # GOMEZ DEFIES PALMA. gard Supreme Court's Ruling. Havana, Aug. 6 .- José Miguel Gomez, Governor of Santa Clara Province and Liberal candidate for the Presidency of Cuba, has given out an interview full of defiance to the Palma gov ernment. With reference to the Vueltas case and the Cuban government's assumption of the right to inspect municipalities without reference to the provincial authorities, Governor Gomez says: I will not allow any one except the provincial authorities to inspect the municipalities of this province. Should a municipality be governed by Moderates I would refuse my consent to this procedure just the same, and would deliver justice to them if permitted justice. If the Supreme Court decides against the contention we are now maintaining, we would not obey its mandate, because of its partiality in favor of executive authority. The court would be certain to be against us in order to increase its favor with the government. Governor Gomez characterizes the whole island as a powder mine containing a lighted fuse already half burned. He says that of the force and say that the only company of Rural Guards W. C. Woodson, the conductor, was injured in in which dissatisfaction was shown was that of the left side and leg, but refused medical at- Santa Clara Province, now removed to Havana, the captain of which resigned to avoid being disgraced. The Moderates profess to be pleased with over the accident, but none were injured. Pa- Gomez's statement, which, they assert, will certainly defeat him, as the Cubans will never elect a President who has defied the courts or sought # GIRL PILOT ESCAPES. Running Sister Launch. Clad in a dainty blue and white uniform, "Sis" Simpson, a pretty sixteen-year-old girl, is pilot of one of a fleet of four naphtha launches which ply for hire between East 134th-st. and Classon's Point. Compiaints have been made to the police of the Alexander-ave, station that the launch line is being operated without the necessary license, and yesterday John Winters, of No. 822 East 147th-st., was arrested. His launch happened to be the first to appear when Detectives Ray and Heaney arrived to take action. They congratulated themselves that they had not been called upon to take Miss Simpson into custody. Her launch, which is the the most popular. She is very businesslike, however, and pilots the little craft coolly and deftly, signalling to her father, who attends to the en-THE KELLYS IN THE SWIM. gine in the rear, as to speed and stops, and helping the passengers aboard at the landings. Winters will be arraigned to-day in the Mor- risania police court. Conviction for the charge on which Winters was arrested carries a fine of \$25 for each trip made in defiance of the law, as alleged. A 10-cent fare is charged for the six miles trip. # RESERVES OUT FOR RIOT. Italians Narrowly Saved from Williamsburg Mob. James Farraro, twenty-five years old, of No. 22 Walton-st., Williamsburg, and Denoldi Andrea, twenty-three years old, of Summit, N. J., are locked up in the Stagg-st. police station. Williamsburg, charged with assault, and are congratulating themselves that they are enjoying health and not nursing bruises. It was not the fault of an enraged mob that the two men escaped with their lives. Only the prompt interference of the police saved Farraro and Andrea from being lynched. Yesterday afternoon Jacob Mirski, of No. 36 Varet-st., Williamsburg, was on the way to Coney Island, when one of the children, Samuel, nine years old, knocked against Farraro. Farraro struck the child in the face, knocking him to the sidewalk. The father of the child demanded an explanation from Farraro and the Italian drew a pistol and fired twice at Mirski. Fortunately, his marksmanship was poor, and both shots went wild. The noise of the shooting attracted a large crowd, which chased Farraro several blocks, until he took refuge in a store and barricaded the doors. The crowd began to bombard the place with stones and Andrea came out of a side door with a large knife. Joseph Leberwitz, of No. 54 Seigel-st., a friend of the Mirskis, called on Andrea to put Ferraro out, and Andrea cut Leberwitz in the shoulder. When Patrolman McFarland arrived he found it impossible to get through the crowd. The reserves of the Stagg-st. station were called and the wagon with stones Cuban yellow fever expert, who began work on the mosquito theory. DR. G. DI CORTI, DR. J. M. GUITERAS. # TWO CHINAMEN KILLED. THE FEVER FATAL HERE. # TONGS IN FIERCE BATTLE. QUARINTINED MAN DEAD. House-Firecrackers Bait Trap. The Hip Sing Tongs and the On Leong Tongs engaged in a battle to the death last night in the Chinese theatre in Doyers-st. At present two Chinamen are known to be dead. Several have been shot, three, it is believed, fatally. The Hip Sing Tongs were the aggressors, according to the police, and attacked with characteristic ingenuity. A confederate set off a bunch of big firecrackers in the front of the theatre. This attracted the attention of the audience, numbering several hundred Chinamen, to that part of the house. Then the men who did the shooting stood in the rear and fired at their victims. The place was turned into a The most intense excitement prevails in the district. The police of the neighboring precincts have been called out. Many arrests have been made, and a dragnet has been cast in the troubled quarter. The shooting was done with the big Colt revolvers which the Chinese seem to prefer, and the noise of a score or more of these weapons in action caused a panic. The streets are filled with a wild mob of white men and women, with hundreds of Chinese, most of them shoppers in the district, who live in other parts of town. #### JAPAN'S FORCE IN FIELD. Main Army Said To Be 430,000 Strong-Roads Drying. Lidiapudze, Aug. 6 .- The Japanese have concentrated in Manchuria, in front of the Russian armies, 430,000 infantry, with 1,600 cannon This is exclusive of the detachment of General Hasegawa, commander of the forces in Corea, and a special detachment, the destination of which is not known. The weather is good, and the roads are drying up. St. Petersburg, Aug. 6.-A dispatch from Godzyadani, the Russian headquarters in Man-Police Arrest Man Employed in churia, says that the Japanese who landed recently at Castries Bay have returned on board their warships. All the buildings along the shore of the bay were burned. ### PREACHED AND STOLE. Versatile Young Man Eagerly Sought by Police of Several Cities. Catskill, N. Y., Aug. 6.-John Etheridge, twenty-four years old, in jail here charged with forgery, and who is wanted by the police of Asbury Park, Long Branch, Scranton, Dover, N. J., and other places, where he is said to have defrauded hotel men and clergymen, passing for a priest or an Episcopal clergyman, was identified here last night by the Rev. Edgar E. Brooks, rector of St. John's Church, Dover, as the man who called at the Dover rectory on a recent Sunday and introduced himself as a clergyman of the Episcopal Church. "I gave up my pulpit to the stranger," said Mr. Brooks, "and he delivered to my people one of the best sermons I ever heard, and before leaving my house he stole my gold watch." Etheridge, who is said to have been imprisoned in England for embezzlement, will probably be taken to New-Jersey to-morrow. ### CHINESE BOYCOTT AT YOKOHAMA. Vote to Cease Dealings With American Bankers, Shippers and Insurance Men. Yokonama, Aug. 6.-The meeting of Chinese which, it was announced, would be held today, resolved to boycott American bankers, shippers and insurance agents, but deferred action with regard to other business enterprises. # TRAIN HELD FOR DOCTOR AND NURSE. Three Women Hurt in Runaway-Husband Rushes Aid with Automobile. Passaic, Aug. 6 (Special).-A dispatch from White Lake, Sullivan County, received here last night, said that Mrs. Joseph Holdsworth, the wife of a mill owner in this city; her daughter, Miss Joe Ella Holdsworth, and Mrs. William Walter, were seriously injured in a runaway accident earlier in the day. Mr. Holdsworth has a summer place at White Lake. The three women were driving with the coachman when the accident occurred. The horses took fright while going down a steep hill, and the occupants of the carriage were thrown against a stone wall. As soon as Mr. Holdsworth heard of the accident he secured a physician and a trained nurse and started for White Lake. In order to make train connections, it was necessary for him to hire an automobile and ride to Jersey City. Special permission was secured to hold the night express on the Erie pending the arrival of the [BT TELEGRAPH TO THE TRIBUNE.] to travel five hundred feet or more AERIAL CARS ACROSS GRAND CANYON. Salt Lake City, Aug. 6-A company has been organized in this city to run aerial cars across the Grand Canyon of the Colorado. The cars will have PRICE THREE CENTS. Doyers-St. Theatre a Slaughter One of Crew of Advance From Colon-Another Death in June. # YESTERDAY'S FEVER RECORD. New cases, 28, New deaths, 8. New foci, 2. Total cases, 533. Total deaths, 105. Number under treatment, 284. Number recovered, 129. Total foci, 93. One of the men of the steamer Advance which arrived from Colon last Thursday, died in the quarantine hospital at Swinburne Island yesterday from yellow fever. With his death came the announcement that there had been a previous death from vellow fever at the same place in June, the victim also being a man who had returned from Colon. The man who died yesterday, while taken from the Advance on Thursday, showed no yellow fever symptoms until Saturday. The situation in New-Orleans remained unchanged. Prayers were offered in all the churches for the recovery of Archbishop Chapelle. The federal government will assume active charge of the fight against the pestilence at once, the citizens of New-Orleans having provided the money necessary to carry on the work. There were eight deaths in New-Orleans yesterday. # CITY SAFE, SAYS DOTY Impossible for Suspicious Cases to Get Past Quarantine. With the death yesterday morning of William B. Smith, pantryman of the steamer Advance from Colon, yellow fever claimed its second victim this year within the limits of this city. The record to date, out of more than two hun- dred suspected, shows only three genuine yellow fever cases, two of which were fatal. The third was a mild case, the patient recovering. There are now sixteen, all members of ships' crews, at Swinburne Island, and three passen gers from as many steamers, making nineteen detentions in all. Not any of these are serious, Smith's is regarded as an isolated case. He had been on Swinburne Island since last Thursday, when, with several others, he was removed from the Advance. Until late Friday night Smith seemed to have nothing more alarming than a well developed case of malaria, but Dr. Doty had grave suspicions of the character of Smith's disease and studied his case closely. The line between malarial and yellow fever is so thin that even experts hesitate. "Early Saturday morning," Dr. Doty said yes-"I knew Smith had the disease. Until late Friday night the symptoms were those of malaria, and he had been treated accordingly. The change came between midnight and 9 o'clock Saturday morning. We had little hope of saving Smith then, his temperature being abnormally high, and when the yellow fever was apparent it was plain death was not far off." Smith developed the disease hourly until he had it in its most deadly form. He rallied somewhat Saturday night, and then gradually withered away. Smith died with a quiet, hopeful smile on his lips. He was the most cheerful patient on the island, and his cheeriness roused others who had less reason to be worried. Before being taken off the Advance he laughed heartily, and told his chums in his rough nautical way: "Ain't no use 'n worryin', boys! I'll be back on the old tub before she lifts anchor ag'in." He was forty-five years old, and, as far as can be learned, had no home. He had been at sea all his life. Superintendent Borden, of the Savannah Line, owners of the Advance, said Smith had been with the company for years. He was transferred from another vessel to the Advance some weeks ago, the last trip to Colon being his first on that vessel. Smith will be cremated to-day Smith's was not the first death on the Island from yellow fever this year, although the fact is not generally known. Frank O'Leary, a New-Yorker, died on the island in the middle of June from the disease. Mr. O'Leary was secretary to one of the Supreme Court justices. He went to Colon during the winter to look into mining interests there. On his return he was taken off at Quarantine with symptoms of the disease. He died a few days later. There has been one more case of yellow fever at Quarantine," said Dr. Doty, "but it was of mild form. We caught it in time to prevent development, and the patient recovered The patient in that case was one of the crew of a vessel from New-Orleans. Prior to that the most notable death from SETTING THE PACE When the New-York Central Lines placed in service the Empire State Express in 1891, the "Exposition Fiyer" in 1896, followed nine years later by the 20th Century Limited, the wonderfully successful 20-hour train between New-York and Chicago, they set the pace for the railways of the world.-(Advt. #### Birchfield, of the marine corps, and Ensign Continued on second page. with their escort to enter the harbor,